Soil moisture biases and their correction in CanSIPS operational forecasts Bertrand Denis, Juan-Sebastian Fontecilla Canadian Meteorological Centre (CMC), Dorval, Québec Bill Merryfield, Slava Kharin, John Scinocca, Woo-Sung Lee Canadian Centre for Climate Modelling and Analysis (CCCma), Victoria, BC The Canadian Seasonal to Interannual Prediction System (CanSIPS) - Developed at CCCma - Operational at CMC since Dec 2011 - 2 models CanCM3/4, 10 ensemble members each - Forecasts initialized at the start of every month - Hindcast verification period = 1981-2010 - Forecasts contribute to NMME and WMO/APCC/IRI ensembles - Forecast range = 12 months Reference: Merryfield et al., MWR, 2013 ### **CanSIPS** contribution to NMME ### **CanSIPS** initialization ### **CanSIPS** initialization ### **CanSIPS Land initialization** Direct atmospheric initialization through 4D assimilation of 6-hourly *T*, *q*, *u*, *v* using incremental analysis update (~nudging) initialization through response to model atmosphere www.eoearth.org/view/article/152990 Land surface variables, e.g. soil moisture and snow, are not directly constrained; their states are determined by model response to previously assimilated "weather systems" from 3D atmospheric global analyses. ### Data Sources: Hindcasts vs Operational | Field | Data Source
during hindcast | Data Source
during operations | |-----------------------------|--|--| | 3D atmospheric
variables | ERA40; ERA interim | СМС | | SST | monthly NCEP ERSST
(1979-1981)
weekly NCEP OISST
(1981-present) | daily CMC | | Sea ice
concentration | monthly HadISST
(1979-present) | daily CMC | | 3D ocean
temperature | monthly NCEP GODAS
ocean analysis | daily NCEP GODAS ocean analysis* *pending availability of CMC NEMOVAR analysis | # Change in atmospheric data source: Effect on soil moisture - Plots below compare soil moisture in first forecast month for ERA vs CMC-based initialization - VFSM = volume fraction of soil moisture (%) - Anomalies are relative to 1981-2010 hindcast climatology —— CanCM3 —— CanCM4 #### Canada mean soil moisture anomalies in July initialized forecasts #### July lead 0 soil moisture anomalies # Solution: Modify CMC-based assimilation runs using bias correction method of Kharin & Scinocca (GRL 2012) - 1. Extend ERA-based assimilation runs to mid-2012 - 2. From these runs make 6-hourly soil moisture time series from 1 Jan 2010 - 3. Repeat CMC-based assimilation runs, assimilating soil moisture from ERA-based runs from step 2 using: | March | CMC-based usual model equations $$\boxed{\frac{\partial X}{\partial t} = F(X) - \frac{1}{\tau}(X - X_R)}$$ assimilation terms 4. Construct cyclostationary bias correcting forcing ("G") from soil moisture assimilation term: $$G = - rac{1}{ au}\overline{(X-X_R)}^{AC}$$ mean annual cycle The bias correcting term "G" is not a relaxation term. For a given grid point, it only depends on the day of the year. # Solution: Modify CMC-based assimilation runs using bias correction method of Kharin & Scinocca (GRL 2012) 5. Repeat CMC-based runs again w/o soil moisture assimilation but with this bias correction $$\frac{\partial X}{\partial t} = F(X) + \boxed{G}$$ 6. Anticipated result: soil moisture drift corrected VFSM anomaly, glb_avg # Result: Soil moisture restored to hindcast climatology in operational forecasts Canada mean soil moisture anomalies in July initialized forecasts Correction implemented operationally beginning with June 2013-initialized forecast # Effects of soil moisture biases on precipitation forecasts Mean differences in JJA forecasts for 2010-12 (lead 0) Dots indicate statistical significance according to t test ### July 2012 temperature anomaly forecast ERA Interim verification **ERA** initialization **CMC** initialization corrected CMC initialization ## **Summary** - Change from ERA reanalysis for atmospheric assimilation in hindcasts to CMC analysis in operational forecasts led to accumulating soil moisture deficit - This has been fixed using the bias correction procedure of Kharin & Scinocca (GRL 2012) - Soil moisture in hindcasts is OK - Soil moisture in operational forecasts produced after June 2013 inclusive is OK - Soil moisture in operational forecasts produced from Nov 2011 to May 2013 inclusive suffers from this bias # Thanks!